

COOPERATIVE INSTITUTE FOR CLIMATE STUDIES (CICS)

Comparison of HIRS OLR With ERBE and CERES

Hai-Tien Lee and Arnold Gruber

University of Maryland, CICS/ESSIC-NOAA

Robert G. Ellingson

Florida State University, Dept. of Meteorology

Istvan Laszlo

NOAA/NESDIS

Outline

- Construction of HIRS OLR Data Set
- Comparison with ERBE Non-scanner
- Comparison with ERBE Scanner, and CERES Scanner

Construction of HIRS OLR Time Series

1. Reprocessing of HIRS Radiance
2. OLR Regression Coefficients
3. Inter-satellite Calibration
4. Empirical Diurnal Model

Climate Data Record: “A time series of measurements of sufficient length, consistency, and continuity to determine climate variability and change.” – Committee on Climate Data Records from NOAA Operational Satellites, NRC/NAS, 2004.

Multi-spectral HIRS OLR Algorithm

Ellingson et al. (1989)

$$OLR = a_0(\theta) + \sum_i a_i(\theta) \cdot N_i(\theta)$$

a_i =regression coefficients

θ =local zenith angle

$$I_\nu^\uparrow(z_t; \mu, \phi) = \varepsilon_\nu^* B_\nu^*(0) T_\nu(z_t, 0; \mu, \phi) + \int_0^{z_t} B_\nu(z') \frac{\partial T_\nu(z_t, z'; \mu, \phi)}{\partial z'} dz'$$

$$OLR = \int_0^\infty \int_0^{2\pi} \int_0^1 I_\nu^\uparrow(z_t; \mu, \phi) \mu d\mu d\phi d\nu$$

$$N_i(\mu) = \int_{\Delta\nu_i} I_\nu^\uparrow(z_t, \mu) f_i(\nu) d\nu \quad \mu = \cos(\theta)$$

Equator Crossing Time for NOAA Polar Orbiters

Inter-satellite Calibration

Collocation:

- $1^\circ \times 1^\circ$ lat/lon
- ± 30 minutes

Homogeneity filter:

- Std error of mean OLR < 1 Wm^{-2}

Satellites	Bias (W m^{-2})
TN	0.15
N06	1.80
N07	2.13
N08	2.03
N09	Reference
N10	0.53
N11	-5.36
N12	-2.42
N14	-5.14
N15	-3.65
N16	-3.25

OLR Empirical Diurnal Model

$$OLR = a_0 + a_1 \cos \frac{\pi(t - t_0)}{12} + a_2 \cos \frac{2\pi(t - t_0)}{12}$$

25 Years of Monthly ‘Hourly’ Mean OLR Composite

Tsaidam Basin

Western Pacific

Tropical Mean OLR 1979-2003

Comparing HIRS OLR with ERBE Non-scanner

ERBE Non-scanner and HIRS 1985-1999

ERBE Non-scanner and HIRS 1985-1999

**HIRS product is as stable
as ERBS-NS.**

ERBE NS vs. HIRS

Best-fit line slope = 0.998

STD = 0.97 Wm^{-2}

r = 0.86

Comparing HIRS OLR with ERBE Scanner

ERBE Scanner and HIRS 1985-1989

ERBE Scanner and HIRS 1985-1989

Comparing HIRS OLR with CERES Scanner

CERES Scanner and HIRS 2000-2003

CERES Scanner and HIRS 2000-2003

Tropical Mean OLR 1984-2003

Relative to HIRS

ERBE SC (ERBS)	-2.9 ± 0.1 n=60
CERES TRMM	-0.1 ± 0.2 n=8
CERES Terra X	-0.5 ± 0.1 n=56
CERES Aqua X	-1.0 ± 0.2 n=25
ERBE NS	-4.4 ± 0.1 n=170

Summary

- New global HIRS OLR time series 1979 – 2003.
- Excellent agreement in tropical variation compared to ERBE and CERES with the stability comparable to ERBS-NS.
- HIRS anomaly is in-line with ERBS-SC, ERBS-NS, ISCCP FD, TOVS PFA; but smaller than ERBE-combined.
- Artificial trend in CERES Terra/Aqua LW?
- ERBE-SC and CERES-SC offset by about 3 Wm⁻² in reference to ERBE-NS and HIRS.

Backup Slide

**Trend in OLR,
Surface Temperature,
and
Cloud Cover**

Global Annual Mean

1979-2002 Linear Trend

OLR (HIRS): $1.34 \pm 0.21 \text{ Wm}^{-2}$ per decade

Tsfc (CRU): $0.17 \pm 0.03 \text{ }^{\circ}\text{C}$ per decade

Tsfc (GISS): $0.15 \pm 0.03 \text{ }^{\circ}\text{C}$ per decade

Tsfc (NOAA): $0.16 \pm 0.03 \text{ }^{\circ}\text{C}$ per decade

Linear Trends in OLR, T_{sfc} and Cloud Cover

Budyko (1969):

$$OLR = 226 + 2.26 T_s - (48 + 1.62 T_s) A_c \quad \left\{ \begin{array}{l} \text{Simulations} \\ \text{Monthly} \\ 206 \text{ stations} \end{array} \right.$$

Given 1979-2002 linear trends:
OLR: $1.34 \text{ Wm}^{-2}/\text{decade}$
 T_s : $0.17^\circ/\text{decade}$

Estimated trend in Cloud Cover would be about **-1.5%** per decade for cloud cover at 60% and T_{sfc} at 15°C .

Linear Trends in OLR, T_{sfc} and Cloud Cover

Cess (1976):

$$OLR = 257 + 1.57 T_s - 91 A_c$$

Obs., annual zonal, N.H.
OLR - Ellis & Vonder Haar (1976)
Ts - Crutcher and Meserve (1970)
Cloud - London (1957)

$$\Rightarrow \frac{dOLR}{dt} = 1.57 \frac{dT_s}{dt} - 91 \frac{dA_c}{dt}$$

Given 1979-2002 linear trends:

OLR: 1.34 Wm⁻²/decade

Ts: 0.17°/decade

Estimated trend in Cloud Cover would
be about **-1.2%** per decade.

Coherency in Decadal Variation

Linear trend 1979-2002:
OLR 1.34 Wm⁻²

Tsfc 0.17°

\ Cloud Amount
 $-1.2 \sim -1.5 \%$

Linear trend 1984-2002:
OLR 1.88 Wm⁻²

Tsfc 0.21°

\ Cloud Amount
 $-1.7 \sim -2.2 \%$

Rossow (Oct. 2005): "Not yet declared whether the long-term trend is real; Some artifacts being investigated that some claim explains this variation away".

January

STD of OLR Diurnal Variation
January

Explained Variance of OLR Diurnal Variation
January

Amplitude of OLR Diurnal Model
January

Phase of OLR Diurnal Cycle
January

July

STD of OLR Diurnal Variation
July

Explained Variance of OLR Diurnal Variation
July

Amplitude of OLR Diurnal Model
July

Phase of OLR Diurnal Cycle
July

Validation of Multi-spectral OLR Algorithms

Ellingson *et al.*, 1994: Validation of a technique for estimating outgoing longwave radiation from HIRS radiance observations
J. Atmos. Ocean. Technol., **11**, 357–365.

Ba *et al.*, 2003: Validation of a technique for estimating OLR with the GOES sounder. *J. Atmos. Ocean. Technol.*, **20**, 79–89.

Improvement by inter-satellite calibration

The blended HIRS monthly mean OLR data with the adjustments determined by inter-satellite calibration agrees much better with the CERES.

Magenta - CERES (TRMM, Terra, Aqua)

Black solid/dotted - HIRS, blended with calibration method 1/2

Brown - HIRS from individual satellites: NOAA11, 12, 14, 15, 16

Instrument Continuity & Algorithm Consistency

ERBE Scanner and HIRS

Puzzled Discontinuity

